Journal of Clinical Microbiology, June 2003, p. 2454–2457 0095-1137/03/\$08.00+0 DOI: 10.1128/JCM.41.6.2454–2457.2003 Copyright © 2003, American Society for Microbiology. All Rights Reserved. # Evaluation of Repetitive Element Sequence-Based PCR as a Molecular Typing Method for *Clostridium difficile* Patrizia Spigaglia and Paola Mastrantonio* Bacteriology and Medical Mycology Laboratory, Istituto Superiore di Sanità, Rome, Italy Received 18 November 2002/Returned for modification 4 February 2003/Accepted 10 March 2003 Repetitive element sequence-based PCR (rep-PCR) is a typing method that enables the generation of DNA fingerprinting that discriminates bacterial strains. In this study, we evaluated the applicability of rep-PCR in typing *Clostridium difficile* clinical isolates. The results obtained by rep-PCR were compared with those obtained by pulsed-field gel electrophoresis (PFGE) and PCR ribotyping. A high correspondence between pattern differentiations produced by rep-PCR and PFGE was observed, whereas PCR ribotyping showed a lower level of discriminatory power. Various classes of repeated DNA sequences have been described in diverse prokaryotic genomes (5, 7, 14, 20, 22). Repetitive element sequence-based PCR (rep-PCR) is a new typing method that differentiates microbes by using primers complementary to interspersed repetitive consensus sequences that enable amplification of diverse-sized DNA fragments consisting of sequences between the repetitive elements (16, 25, 26, 28). Multiple amplicons of different sizes can be fractioned by electrophoresis, and the resulting DNA fingerprint patterns, specific for individual bacterial clones, can be compared. Numerous studies have shown that the application of rep-PCR using oligonucleotide primers based on the repetitive extragenic palindromic (REP) elements (REP-PCR) or on the enterobacterial repetitive intergenic consensus (ERIC) sequences (ERIC-PCR) has been successful in typing a variety of bacteria (1, 4, 7, 10, 17, 18, 27). In the present study, the applicability of rep-PCR in typing *Clostridium difficile*, one of the major causes of hospital-acquired infections (11, 15), was evaluated by using a recent commercial kit that supplied a set of primers complementary to interspersed noncoding repetitive sequences. The results obtained by rep-PCR were compared with those obtained by the reference methods pulsed-field gel electrophoresis (PFGE) and PCR ribotyping (3, 8, 12, 13, 19, 23). ## MATERIALS AND METHODS C. difficile isolates, growth conditions, and DNA extraction. In performing this study, 34 C. difficile clinical isolates, obtained from the collection of the Istituto Superiore di Sanità, Rome, Italy, were chosen. Most of the samples had been previously characterized (21) and were representative of different molecular types. Eight strains were selected from two unrelated outbreaks, 17 were selected from sporadic cases, and 9 were obtained from healthy carriers. All of the strains were toxinogenic except P4, P5, Pd38, Pd27, and Pd32. The isolates were grown on Columbia blood agar (Oxoid) supplemented with 0.1% hemin, 0.1% vitamin K, and 5% yeast extract. The plates were incubated in an anaerobic chamber for 48 h at 37°C. Purified genomic DNA was extracted using a Nucleobond AXG20 kit (Macherey-Nagel, Düren, Germany), following the manufacturer's instructions, from 3 ml of overnight brain heart infusion broth (Oxoid) cultures of the different strains **PFGE** and **PCR** ribotyping. PFGE and PCR ribotyping were performed as previously described (21). Briefly, bacterial cultures for PFGE plugs were treated with 4% formaldehyde solution for 1 h to inactivate endogenous nuclease activity (6). The turbidity was adjusted to an optical density of 6.0 at 620 nm. The PFGE plugs were digested with *Sma1* (Boehringer, Mannheim, Germany) as recommended by the manufacturer. PFGE was performed at 6 V/cm for 23 h at 14°C, with an included angle of 120° and linear ramping from 20 to 50 s. PCR ribotyping was performed with primers complementary to conserved regions of the 3′ end of the 16S and the 5′ end of the 23S rRNA genes. One microliter of purified DNA was used as a template. The PCR assay consisted of 1 min at 94°C, 1 min at 55°C, and 1 min at 72°C. Rep-PCR. Rep-PCR analysis was performed using the rep_{pro}PCR DNA-fingerprinting kit Uprime-Dt (Bacterial Bar Codes, Inc. Houston, Tex.) kindly provided by Medi Diagnostici s.r.l., Capella Cantone, Italy. Briefly, 1 µl of genomic DNA, at a concentration of 10 to 100 ngµl, was added to PCR tubes, each containing 24 μl of a PCR mixture composed of 5 μl of PCR buffer (5×), $3.125~\mu l$ of deoxynucleoside triphosphates (10 mM each), $0.2~\mu l$ of bovine serum albumin (20 mg/ml), 2.5 µl of dimethyl sulfoxide (100%), 1 µl of Uprime-Dt (0.3 μg/μl), and 11.77 μl of high-performance liquid chromatography water. All reagents were supplied in the kit. To each PCR tube, 0.4 µl of rTaq (Takara Shuzo Co., Ltd., Shiga, Japan) was added. After an initial denaturation of 2 min at 95°C, the DNA was amplified for 31 cycles. Each cycle consisted of 3 s at 94°C, 30~s at $92^{\circ}\text{C}, 1~\text{min}$ at $40^{\circ}\bar{\text{C}},$ and 8~min at $65^{\circ}\text{C}.$ The final extension was for 8~minat 65°C. A positive control, supplied in the kit, and a negative control, consisting of the reaction mixture, were used for each PCR assay. Ten microliters of the PCR products was electrophoresed in a 1.5% agarose gel using 1× Tris-acetate-EDTA buffer mixed with 3.0 µl of ethidium bromide/ml. **Fingerprint analysis.** The criteria used to analyze the results obtained by the PFGE and PCR ribotyping methods have been previously described (2, 24). The DNA fingerprints of isolates obtained by rep-PCR were compared by visual inspection of the banding patterns. Two isolates were assigned to the same rep-PCR group if their patterns differed by fewer than three bands, according to previously defined criteria (17, 18, 27). ### **RESULTS** **Typeability.** PFGE was not able to type all *C. difficile* strains examined. The DNAs of four strains, Px1394, P9, Pd22, and Pd23, appeared consistently degraded during the analysis (Fig. 1). On the other hand, all *C. difficile* isolates could be analyzed by both PCR ribotyping and rep-PCR assay (Table 1 and Fig. 2 and 3). **Reproducibility.** Reproducibility was carefully evaluated for the 34 *C. difficile* isolates examined by repeating the entire process of typing by each of the three methods two to four times. The profiles obtained by all three techniques were highly ^{*} Corresponding author. Mailing address: Laboratorio di Batteriologia e Micologia Medica, Istituto Superiore di Sanità, Viale Regina Elena 299, 00161 Rome, Italy. Phone: 39-06-49902335. Fax: 39-06-49387112. E-mail: pmastran@iss.it. FIG. 1. PFGE of 34 *C. difficile* isolates examined in this study. Lanes: 1, λ ladder PFGE marker; 2 to 5, degraded isolates; 6 to 9, subgroup 1a; 10, subgroup 1b; 11, subgroup 5b; 12, group 7; 13 to 16, subgroup 4f; 17 and 18, subgroup 11a; 19, subgroup 17a; 20, subgroup 17d; 21, λ ladder PFGE marker; 22, group 21; 23 and 24, group 23; 25 and 26, subgroup 27b; 27 and 28, subgroup 27c; 29, group 30; 30, group 31; 31, group 32; 32 and 33, group 33; 34, group 34; 35, group 36; 37, λ ladder PFGE marker. consistent with respect to the sizes, numbers, and relative intensities of the fragments obtained for a given isolate. Ease of interpretation. The PFGE restriction profiles comprised 9 to 17 distinct, well-resolved fragments of 48.5 to 679.0 kb and were relatively easy to interpret and compare (Fig. 1). PCR ribotyping generated banding patterns ranging from 0.506 to 1.018 kb. Analyses of the negative images of gels were necessary for easier discrimination of banding patterns (Fig. 2). Rep-PCR yielded 5 to 11 intensely stained fragments that ranged in size from 7.0 to 0.3 kb and were easily identified (Fig. 3). **Discriminatory powers.** The discriminatory powers of the different techniques were defined by the number of distinct typing groups and subgroups identified among the *C. difficile* isolates examined and the total number of distinct patterns detected (Table 2). Overall, PFGE and rep-PCR gave generally comparable results, while PCR ribotyping identified approximately half as many distinct patterns. Among the 34 isolates examined, PFGE discerned fewer groups and subgroups than rep-PCR (16 versus 19 and 19 versus 22, respectively) because of the nontypeability of four isolates by PFGE. Comparison of results obtained by PFGE, rep-PCR, and PCR ribotyping. A comparison of the results of PFGE, rep-PCR, and PCR ribotyping is shown in Table 1. For the typeable *C. difficile* isolates, these data show that all isolates were grouped by rep-PCR exactly as by PFGE, whereas only 67% of the isolates were grouped similarly by PCR ribotyping. As also observed in a previous study (21), strains belonging to a single PCR ribotype were classified as belonging to different groups by PFGE and rep-PCR. The four strains not typed by PFGE were divided into three groups (XIII, XVI, and XVIII) using rep-PCR. While PCR ribotyping combined two strains into one group, D, rep-PCR was able to discriminate them into two different groups, XIII and XVIII; rep-PCR group XVI corresponded to PCR ribotype group F. TABLE 1. List of *C. difficile* isolates examined in this study and summary of molecular typing results | | | | 71 8 | | |---------------------|---------------|-----------------------------|--------------|-------------------| | Clinical isolate | Source | Group/subgroup identity by: | | | | | | PFGE | rep-PCR | PCR
ribotyping | | Px1394 ^a | Sporadic case | | XVI | F | | P9 | Sporadic case | | XVIII/XVIIIa | D/D1 | | Pd22 | Sporadic case | | XVIII/XVIIIb | D/D2 | | Pd23 | Sporadic case | | XIII | D/D2 | | AR4 | Outbreak 1 | 1/1a | I | A | | AR42 | Outbreak 1 | 1/1a | I | A | | C253 | Outbreak 1 | 1/1a | I | A | | C252 | Outbreak 1 | 1/1a | I | A | | M3 | Carrier | 1/1b | I | A | | M19 | Sporadic case | 5/5b | X | C | | C255 | Sporadic case | 7 | XIX | C | | 1980 | Carrier | 4/4f | V/Va | D/D2 | | AN119 | Carrier | 4/4f | V/Vb | D/D2 | | PA79 | Sporadic case | 4/4f | V/Va | D/D2 | | Pd12 | Sporadic case | 4/4f | V/Va | D/D2 | | P4 | Carrier | 11/11a | VI | G | | P5 | Carrier | 11/11a | VI | G | | Pd53 | Sporadic case | 17/17a | VII/VIIa | M | | Pd3 | Sporadic case | 17/17d | VII/VIIb | M | | Pd38 | Carrier | 21 | XV | Q | | Pd27 | Carrier | 23 | IX | T | | Pd32 | Carrier | 23 | IX | T | | C191 | Outbreak 2 | 27/27b | II | A | | C192 | Outbreak 2 | 2727b | II | A | | C193 | Outbreak 2 | 27/27c | II | A | | C194 | Outbreak 2 | 27/27c | II | A | | C130 | Sporadic case | 30 | III | A | | C201 | Sporadic case | 31 | IV | A | | Pd5 | Sporadic case | 32 | XVII | R | | Pd17 | Sporadic case | 33 | VIII | P | | Pd6 | Sporadic case | 33 | VIII | P | | AN81 | Sporadic case | 34 | XII | D/D2 | | 79685^{a} | Sporadic case | 35 | XIV | D/D2 | | PA96 | Carrier | 36 | XI | T | | | | | | | ^a C. difficile isolates Px1394 and 79685 were kindly provided by I. R. Poxton (Edinburgh, United Kingdom) and T. Karjalainen (Chatenay-Malabry Cedex, France), respectively. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 FIG. 2. PCR ribotyping patterns identified among 34 *C. difficile* isolates examined in this study. Lanes: 1, φ x174 *Hae*III digest; 2, PCR ribotype F; 3, PCR ribotype D/D1 (group/subgroup); 4 and 5, PCR ribotype D/D2; 6 to 10, PCR ribotype A; 11, φ x174 *Hae*III digest; 12 and 13, PCR ribotype C; 14 to 17, PCR ribotype D/D2; 18 and 19, PCR ribotype G; 20 and 21, PCR ribotype M; 22, φ x174 *Hae*III digest; 23, PCR ribotype Q; 24 and 25, PCR ribotype T; 26 to 31, PCR ribotype A; 32, φ x174 *Hae*III digest; 33, PCR ribotype R; 34 and 35, PCR ribotype P; 36 and 37, PCR ribotype D/D2; 38, PCR ribotype T. We observed an exact correspondence between PFGE subgroups 17a and 17d and the rep-PCR subgroups VIIa and VIIb, whereas PFGE subgroups 27a and 27b were not discriminated by rep-PCR and were both categorized as pattern II. In contrast, the rep-PCR subgroups Va and Vb were both recognized as PFGE subgroup 4f. Only in the case of *C. difficile* isolates P9 and Pd22 did PCR ribotyping discriminate two subgroups, D1 and D2, corresponding to rep-PCR subgroups XVIIIa and XVIIIb, respectively. #### DISCUSSION Rep-PCR generates DNA fingerprints that allow the discrimination of bacterial strains (16, 25, 26, 28). The term rep- PCR refers to the general methodology involving the use of oligonucleotide primers based on short repetitive sequence elements dispersed throughout the bacterial genome. Palindromic units, or REP elements, and ERIC sequences are the most commonly used targets for DNA typing (5, 7, 22). Rep-PCR has been demonstrated to be a useful typing technique for a variety of bacteria (1, 4, 17, 18, 27). In this study, rep-PCR demonstrated a higher discriminatory power than PCR ribotyping in analyzing both related and unrelated *C. difficile* isolates, and the results obtained by rep-PCR were comparable to those obtained by PFGE. Among isolates from outbreaks, rep-PCR and PCR ribotyping discriminated 2 and 1 groups, respectively, and among unrelated isolates, rep- 1 2 3 4 5 6 7 8 9 10 1112 1314 1516 17 18 19 20 21 22 23 2425 2627 28 2930 3132 33 34 35 36 37 38 FIG. 3. Rep-PCR fingerprints of 34 *C. difficile* isolates examined in this study generated using the rep_{pro}PCR DNA-fingerprinting kit Uprimer Dt. Lanes: 1, 1-kb ladder; 2, type XVI; 3, type XVIII/XVIIIa (group/subgroup); 4, type XVIII/XVIIIb; 5, type XIII; 6 to 10, type I; 11, 1-kb ladder; 12, type X; 13, type XIX; 14, type V/Va; 15, type V/Vb; 16 and 17, type V/Va; 18 and 19, type VI; 20, type VII/VIIa; 21, type VII/VIIb; 22, 1-kb ladder; 23, type XV; 24 and 25, type IX; 26 to 29, type II; 30, type III; 31, type IV; 32, 1-kb ladder; 33, type XVII; 34 and 35, type VIII; 36, type XII; 37, type XIV; 38, type XI. TABLE 2. Discriminatory powers of different molecular methods for typing *C. difficile* isolates | Clinical source | No. of isolates | No. of groups/no. of subgroups identified by: | | | |-----------------|-----------------|---|---------|----------------| | | | PFGE | rep-PCR | PCR ribotyping | | Outbreak | 8 | 2/3 | 2/2 | 1/1 | | Sporadic cases | 17 | 10/11 | 14/16 | 7/8 | | Carriers | 9 | 6/6 | 6/7 | 5/5 | | Total | 34 | 16/19 | 19/22 | 10/11 | PCR discriminated 14 groups, whereas PCR ribotyping discriminated only 7. The four isolates that were untypeable by PFGE were recognized as belonging to three groups by rep-PCR and were recognized as belonging to two groups by PCR ribotyping. Because of the nontypeability of these four isolates, rep-PCR was able to distinguish a greater number of distinct patterns overall (22 versus 19) than PFGE, and a complete correspondence between PFGE and rep-PCR subgroups was not demonstrated in this study. Interspersed noncoding repetitive DNA sequences have been preferentially found in gram-negative bacteria (25, 27). Limited data describe the presence of repetitive DNA elements in clostridia and the applicability of rep-PCR to the genus (9). The high discriminatory power of rep-PCR in *C. difficile* typing, first observed in this study, was related to the numerous bands of the patterns generated, which allowed good differentiation among *C. difficile* isolates. These results indicate that the *C. difficile* genome harbors repetitive element sequences in discrete numbers. In contrast, these kinds of sequences were demonstrated to be rare in the *Clostridium botulinum* genome (9). Further studies of clostridia should be carried out to determine the dissemination of these sequences in the genomes of the different species of the genus. #### ACKNOWLEDGMENTS This work was partly funded by a grant from the Ministry of Health, Rome, Italy, Target Project Caratterizzazione delle basi genomiche di infezioni virali, batteriche e parassitarie. We gratefully acknowledge the expert support of T. Sofia and V. Carucci. #### REFERENCES - Alves, A., O. Santos, I. Henriques, and A. Correia. 2002. Evaluation of methods for molecular typing and identification of members of the genus *Brevibacterium* and other related species. FEMS Microbiol. Lett. 213:205– 211. - Cartwright, C. P., F. Stock, S. E. Beekmann, E. C. Williams, and V. J. Gill. 1995. PCR amplification of rRNA intergenic spacer regions as a method for epidemiologic typing of *Clostridium difficile*. J. Clin. Microbiol. 33:184–187. - Collier, M. C., F. Stock, P. C. DeGirolami, M. H. Samore, and C. P. Cartwright. 1996. Comparison of PCR-based approaches to molecular epidemiologic analysis of *Clostridium difficile*. J. Clin. Microbiol. 34:1153–1157. - 4. De Brulin, F. J. 1992. Use of repetitive (repetitive extragenic palindromic and enterobacterial repetitive intergeneric consensus) sequences and the polymerase chain reaction to fingerprint the genomes of *Rhizobium meliloti* isolates and other soil bacteria. Appl. Environ. Microbiol. 58:2180–2187. - Gilson, R., J. M. Clement, D. Brutlag, and M. Hofnung. 1984. A family of dispersed repetitive extragenic palindromic DNA sequences in E. coli. EMBO J. 3:1417–1421. - 6. Hielm, S., J. Björkroth, E. Hyytiä, and H. Korkeala. 1998. Genomic analysis - of *Clostridium botulinum* group II by pulsed-field electrophoresis. Appl. Environ. Microbiol. **64:**703–708. - Hulton, C. S. J., C. F. Higgins, and P. M. Sharp. 1991. ERIC sequences: a novel family of repetitive elements in the genomes of *Escherichia coli*, *Sal-monella typhimurium* and other enterobacteria. Mol. Microbiol. 5:825–834. - Hyett, A. P., J. S. Brazier, and G. L. O'Neil. 1997. Pulsed-field gel electrophoresis as a method for typing *Clostridium difficile* in the routine laboratory. Rev. Med. Microbiol. 8(Suppl. 1):S63–S64. - Hyytia, E., J. Bjorkroth, S. Hielm, and H. Korkeala. 1999. Characterisation of Clostridium botulinum groups I and II by randomly amplified polymorphic DNA analysis and repetitive element sequence-based PCR. Int. J. Food Microbiol. 48:179–189. - Jersek, B., P. Gilot, M. Gubina, N. Klun, J. Mehle, E. Tcherneva, N. Rijpens, and L. Herman. 1999. Typing of *Listeria monocytogenes* strains by repetitive element sequence-based PCR. J. Clin. Microbiol. 37:103–109. - Johnson, S., C. R. Clabots, F. V. Linn, M. M. Olson, L. R. Peterson, and D. N. Gerding. 1990. Nosocomial *Clostridium difficile* colonisation and disease. Lancet 336:97–100. - Kato, H., N. Kato, K. Watanabe, K. Ueno, H. Ushijama, S. Hashira, and T. Abe. 1994. Application of typing by pulsed-field gel electrophoresis to the study of *Clostridium difficile* in a neonatal intensive care unit. J. Clin. Microbiol. 32:2067–2070. - 13. Kristjansson, M., M. H. Samore, D. N. Gerding, P. C. DeGirolami, K. M. Bettin, A. W. Karchmer, and R. D. Arbeit. 1994. Comparison of restriction endonuclease analysis, ribotyping and pulsed-field gel electrophoresis for molecular differentiation of *Clostridium difficile* strains. J. Clin. Microbiol. 32:1963–1969. - Lupski, J. R., and G. M. Weinstock. 1992. Short, interspersed repetitive DNA sequences in prokaryotic genomes. J. Bacteriol. 174:4525–4529. - McFarland, L. V., M. E. Mulligan, R. Y. Kwock, and W. E. Stamm. 1989. Nosocomial acquisition of *Clostridium difficile* infection. N. Engl. J. Med. 320:204–210. - Olive, D. M., and P. Bean. 1999. Principles and applications of methods for DNA-based typing of microbial organisms. J. Clin. Microbiol. 37:1661–1669. - Reboll, A. C., E. D. Houston, J. S. Monteforte, C. A. Wood, and R. J. Hamill. 1994. Discrimination of epidemic and sporadic isolates of *Acinetobacter baumannii* by repetitive element PCR-mediated DNA fingerprinting. J. Clin. Microbiol. 32:2635–2640. - 18. Rodriguez-Barradas, M. C., R. J. Hamill, E. D. Houston, P. R. Georghiou, J. E. Clarridge, R. L. Regnery, and J. E. Koehler. 1995. Genomic finger-printing of *Bartonella* species by repetitive element PCR for distinguishing species and isolates. Clin. Microbiol. 33:1089–1093. - Samore, M. H., M. Kristjansson, L. Venkataraman, P. C. DeGirolami, and R. D. Arbeit. 1996. Comparison of arbitrarily-primed polymerase chain reaction, restriction enzyme analysis and pulsed-field gel electrophoresis for typing *Clostridium difficile*. J. Microbiol. Methods 25:215–224. - Sharples, G. J., and R. G. Lloyd. 1990. A novel repeated DNA sequence located in the intergenic regions of bacterial chromosomes. Nucleic Acids Res. 18:6503–6508. - Spigaglia, P., R. Cardines, S. Rossi, M. G. Menozzi, and P. Mastrantonio. 2001. Molecular typing and long-term comparison of *Clostridium difficile* strains by pulsed-field gel electrophoresis and PCR-ribotyping. J. Med. Microbiol. 50:407–414. - Stern, M. J., G. Ferro-Luzzi Ames, N. H. Smith, E. C. Robinson, and C. F. Higgins. 1984. Repetitive extragenic palindromic sequences: a major component of the bacterial genome. Cell 37:1015–1026. - Stubbs, S. L. J., J. S. Brazier, G. L. O'Neil, and B. I. Duerden. 1999. PCR targeted to the 16S-23S rRNA gene intergenic spacer region of *Clostridium difficile* and construction of a library consisting of 116 different PCR ribotypes. J. Clin. Microbiol. 37:461–463. - Tenover, F. C., R. D. Arbeit, R. V. Goering, P. A. Mickelsen, B. E. Murray, D. H. Persing, and B. Swaminathan. 1995. Interpreting chromosomal DNA restriction patterns produced by pulsed-field gel electrophoresis: criteria for bacterial strain typing. J. Clin. Microbiol. 33:2233–2239. - Versalovic, J., T. Koeuth, and J. R. Lupski. 1991. Distribution of repetitive DNA sequences in eubacteria and application to fingerprinting of bacterial genomes. Nucleic Acids Res. 19:6823–6831. - Versalovic, J., M. Schneider, F. J. de Brulin, and J. R. Lupski. 1994. Genomic fingerprinting of bacteria using repetitive sequence-based polymerase chain reaction. Methods Mol. Cell. Biol. 5:25–40. - Woods, C. R., J. Versalovic, T. Koeuth, and J. R. Lupski. 1992. Analysis of relationships among isolates of *Citrobacter diversus* by using DNA fingerprints generated by repetitive sequence-based primers in the polymerase chain reaction. J. Clin. Microbiol. 30:2921–2929. - Woods, C. R., J. Versalovic, T. Koeuth, and J. Lupski. 1993. Whole-cell repetitive element sequence-based polymerase chain reaction allows rapid assessment of clonal relationships of bacterial isolates. J. Clin. Microbiol. 31:1927–1931.